Fisher success and adaptation to plantation systems in Chile **Tracy Van Holt** **East Carolina University** Department of Geography & Institute for Coastal Science & Policy September 26, 2012 vanholtt@ecu.edu #### **Financial Support:** NASA Earth System Science Fellow National Security Education Program Rotary Ambassadorial Scholarship #### Chilean Fishers 30 organizations Carlos Moreno, Universidad Austral Sandor Mulsow, Universidad Austral Michael Binford, University of Florida H. Russel Bernard, University of Florida Tom Frazer, University of Florida Kenneth Portier, American Cancer Society Rodrigo Vergara, University of Florida 1 Loco (Concholepas concholepas) ### Chilean Fisheries Management | Sustainable
Harvest | Crash | Recovery
(Management Areas) | |------------------------|--------|--------------------------------| | 1970's | 1980's | 2000's | #### **Consequences of Territorial User Rights Fisheries** - 1. Locos available for harvest - 2. Restricted access & movement - 3. Introduced new fishers (knowledge) - 4. Loco biological condition & price varies Territorial User Rights Fisheries MA ### Skipper Effect Theory 1-What factors account for fisher success? 2-How are fishers adapting to environmental change? ### The fisheries Loco (Concholepas concholepas) Congrio (Genypterus sp.) #### Research Design: space for time substitution southern Chile • similar coastal shelf • little el niño influence & upwelling • similar benthic & fish fauna • landscape change varies (Fernandez et al. 2000; Lancellotti & Vasquez 2000; Camus 2001) #### Forest Plantations Increased from 1985-2001 Plantaciones forestales se incrementaron desde 1985 al 2001 ### Chlorophyll-a concentration higher in nearshore influenced by plantations SeaWiFS satellite images from winter (April to July) 2003/Imágenes satelitales SeaWiFS del invierno (Abril-Julio) del 2003 ## Loco shells from plantation-influenced watersheds have more epibionts & endobionts. ### Northern Study Site